
CEF, oral assessment
and autonomous learning
 in daily college practice

ULB

Lut Baten

K.U.Leuven

1

An innovative web environment for online oral

assessment of intercultural professional contexts

2 June 2007

Demos
 “The tool as such and the idea behind it are very useful.” (Magdalena, researcher from

Poland)

• “It keeps you thinking about your own ways of teaching and assessing, and getting a

chance to change some fixed assumptions that have been made along the way.”

(Thierry, teacher from France)

• “Attractive lay-out, information is limited but to the point” (Marjan, student from Belgium)

Objectives

• How to render CEF operational in college for
autonomous learning

• WebCEF and CEFcult: how technology
facilitates collaborative assessment

• How to customize an ELP, using CEF

• Phasing out: reflections

3

1. CEF and College

From speaker’s profile

 to

 professional assessment

4

5

Common European
Framework of
Reference (CEFR)

– Linguistic competence
(oral production and
interaction): range,
accuracy, fluency,
coherence, interaction.

– Sociolinguistic
competence

CEFR-scale

Oral assessment in a college:
Choice and responsibility

• 2nd Bachelor Business and Economics:

– “Give a short presentation”

• Level?

• Assessment?

• Feedback?

• Management?

• Learning effect?

6

Integrating CEF

• Access to CEF-scales = reference

– Teacher’s speak

• Learn how to use = autonomy

– Peer-assessment

– Self-assessment

Knowledge of Success = Achievement =

 Confidence

7

Scaffolding the scales

• Global CEF

– ‘can do’ statements

• Specific CEF scales

– For specific tasks and domains

• Teacher-developed / wizards

– Including a weighting

8

9

Step 1:

10

Step 2:

11

I believe as a public English speaker I fall in the B2+ category (in

the CEF grid as to ‘speaking, productive skills’.). I have exceeded

the B2 level but have not yet reached the C1 level. My range of

vocabulary is sufficient . My grammar is usually correct. I can

express myself fluently and spontaneously. My interaction and

coherence still needs some work.

To improve my performance primarily I need to work on my

nervousness and anxiety. I practiced my oral presentation in the

mirror. Next time I will also use a live audience to practice in

front of. That way I can also work on making good eye contact.

Besides that I feel that my presentation skills are sufficient. I hope

that after a lot of practice I can become an excellent public

speaker.

Step 3:

12

2. WebCEF:

a facilitator of collaborative assessment

13

Thresholds for reliable implementation of the CEFR: cases

1. A young teacher - access to a community of assessors?

2. Teachers - awareness of diversity in assessments

 of performance levels across cultures?

3. Students - peer assessment for raising

motivation and awareness?

4. A student - good models of what learners can do

 at a specific level for a specific

task

 - self-assessment?

What is WebCEF ?

http://www.webcef.eu :
showcase + mindmap

http://ilt.kuleuven.be/webcef

http://webcef.open.ac.uk
user’s group + assessment tool

14

http://www.webcef.eu/

15

Project Partners :
– KU Leuven, Belgium :

- Leuven Language Institute (ILT)
- AvNET, KU Leuven (project coordinator)

– Technische Universität Dresden, Germany
– Euneos Corporation, Finland
– University of Helsinki, Finland
– Université de Savoie, France
– Fontys Hogescholen, Netherlands
– University of Lodz, Poland
– The Open University, UK

Associate project partners :
– University of Bologna, Italy
– GroupT Leuven Engineering College

Two main components
Showcase http://www.webcef.eu

 representative samples of oral productions at
different CEF levels and in different languages,
validated and annotated by experienced
teachers and assessors

Community of Practice http://webcef.open.ac.uk/

collaborative assessment of samples uploaded
by members of the community

 16

http://www.webcef.eu/
http://webcef.open.ac.uk/

WebCEF: Objectives
• Provide a ‘showcase’ with representative samples of video

and audio recordings of learners performing comparable
tasks, at each of the CEFR levels

• Provide language teachers in Europe with a community where
their assessments can be validated by their colleagues

• Create opportunities for self and peer assessment for
language learners

• Build a growing database of samples and assessments for
language researchers

17

Who is it for

• Language teachers in Europe (at all levels)
• Teacher Trainees , and teacher trainers

– Can practice and refine their assessment skills in a
collaborative environment

- Can compare their assessments with those of other
colleagues in Europe

• Language learners
– Can assess their own productions and compare them

with those of other learners

18

Target groups

• Learners of Dutch, English, Finnish, French,
German, Italian, Polish

• Learners : graduating students (secondary
school, bachelor, masters)

• All levels with emphasis on B2 for European
mobility (e.g. Erasmus)

19

Communities of practice

Student communities

 (e.g. English IV, French III, teacher trainees
German, Dutch FL, English at U. of Savoie,
K.U.Leuven, U. Dresden)

 from local to int’l community

Teacher communities

 (e.g. Dutch FL NL, Vl, Italy)

Local communities in Poland, ILT KU Leuven

20

How it works

• Record a sample of oral production, based on a
communicative task (after consent form is signed)

• Describe the task, and upload any supporting
documents

• Upload the sample (audio or video file)
• Assess and annotate the sample, using the online

grid
• Publish the assessment

21

Detailed &
annotated
assessment

for learner
and teacher

22

Collective
assessment

23

Example Productive task:
Storytelling of a commercial

25

Sample

• Recorded with digital
camera or webcam

• Uploaded to the
project site where it
is converted to the
right format

26

Assessment
form

29

30

Assessment
summary

31

Example Interactive task
Job Interview

• Each student prepares
his portfolio with CV
and covering letter.

• Two students will
simulate a job
interview, one in the
role of job interviewer
and one in the role of
interviewee (applicant).

Task One

• Student A (interviewee)

• is asked to present
him/herself during 5 minutes,
based on the information in
the CV.

• Student B (interviewer) :

• Welcome applicant and make
person feel at ease

• ask her/him to introduce
her/himself

32

Open to the community
• The sample is now available so that other

members of the community can

– compare it with their own samples

– make their own assessment of the sample

– view collective assessments of the sample

– use the same task to collect comparable samples

33

Advantages of WebCEF

• Multiple assessments => more objective

• Peers and teachers

• Self-evaluation

• Recordings: Look back, play again

• Streaming: accessible everywhere

34

Use of a wizard

36

 Assessors can use the weight factor to give extra bonus or malus points three times!

Range : B2

Has a sufficient range of language to be able to give clear descriptions, express

viewpoints on most general topics, without much conspicuous searching for words,

using some complex sentence forms to do so.

1. The speaker’s body language and appearance enhance the effectiveness:

No (-1) To some extent (+1) Considerably (+2) Weight factor: 2, 3

 Score: Weight: Final:

2. The speaker manages to get the basic information across:

No (-1) To some extent (+1) Considerably (+3) Weight factor: 2,3

 Score: Weight: Final:

3. The speaker manages to get nuances across:

No (-1) To some extent (+1) Considerably (+3) Weight factor: 2,3

 Score: Weight: Final:

5. The speaker’s pronunciation contributes to the realisation of his intentions:

Subtotal score:

Every learner : his own teacher?

• User-friendliness

• Awareness

• Intercultural awareness

38

Manage groups, tasks and samples

39

User-friendliness because of:

 - visual input

 - comments

 - self-explanatory

 - languages

 - tasks

40

A didactic model for using the CEFR in oral assessment

Display and joint analysis of oral proficiency samples

 supported by new and easily accessible technologies

Creation and maintenance of a European community of practice

 of teaching staff, trainees, and students

Opportunities for self and peer assessment for language learners

Access to a constantly growing database

 of samples and assessments for language researchers

Added value: for assessing oral production

and interaction

 A learner is not an empty vessel

Collaborative assessment

41

People matter(s)

K.U. Leuven
ILT L.Baten

Awareness

Of leader’s role, of concerns and
viewpoints, of styles , attitudes,

strategies

Of socializing for common ground, for
mutual respect, for cultural priorities

43 June 2007

4. Food for thought

44

THANK YOU

PARTICIPATE?

45

